Accelerator Program Overview Steve Holmes Fermilab March 16, 2004 #### **Outline** - Role, Mission, and Responsibilities - Program, Current and Future - Resources - Programmatic Risks - Planning and Priorities #### Role - The Associate Director for Accelerators provides line management oversight for the <u>Accelerator and Technical Divisions</u> - Role of the Associate Directors: - Establish laboratory goals (within the Directorate) - Establish Division goals in concert with laboratory goals (and in consultation with the Division Heads) - Assign resources in the Divisions sufficient to achieve goals - Assist the Divisions in achieving goals - Advocate for the Divisions within the Directorate - Advocate for Directorate within the Divisions - External communications ### **Mission** - The missions of the Accelerator and Technical Divisions include: - Maintenance and operation of the accelerator complex in support of the HEP research program. - Improvement of accelerator performance to meet established goals. - R&D in accelerator technologies aimed at next generation HEP facilities and beyond - Construction of new accelerator facilities - Technical component fabrication, magnet measurement, and machine shop support of laboratory projects #### **Mission** - 7 miles of accelerators - 5 miles of beamlines - -800 people - 44 weeks of operation a year (nominal) - 2.0 TeV protonantiproton collisions # Fermilab's ACCELERATOR CHAIN ### Responsibilities #### Associate Director - The Associate Director holds oversight responsibility for successful execution of the Accelerator and Technical Division missions - A close working relationship with the division heads is essential #### Division Heads - The Division Heads are responsible for successful execution of their missions - Deployment of resources are controlled at the division level - (Note: The AD for Accelerators directly controls only one account, budgeted at <\$100K) # Programs in Support of the Present Mission - Run II Collider Program - Operations, maintenance, and upgrades - MiniBoone beam operations - 120 GeV test beam and experiment operations - NuMI construction project - BTev IR design - LHC accelerator construction project - Future accelerator R&D - Linear collider - Proton Driver - Superconducting magnet - Advanced accelerator (photoinjector lab) - Muon facilities # Programs in Support of the Future Mission - Run II Collider Program - MiniBoone beam operations - NuMI/MINOS beam operations - 120 GeV test beam and experiment operations - BTev construction and operations - Future accelerators - Linear collider R&D (and construction?) - Proton Driver R&D (and construction?) - LHC accelerator research program - Superconducting magnet R&D - Advanced accelerator R&D - Muon facilities R&D # Resources in Support of the Mission #### Staff - Accelerator Division = 580 - Technical Division = 230 - The planned program for the coming decade requires maintenance at this level #### Budgets | Accelerator Division = | \$95,276M | |------------------------|------------| | Technical Division = | \$26,498M | | Sum = | \$121,774M | # Resources in Support of the Mission/AD Budget Table 1: FY04 budget by major activities | DS - ACCELERATOR DIVISION | Labor | M&S | total | |---------------------------|----------|----------|----------| | Run 2 | | | | | Accelerator Operation | 35,562.0 | 11,847.0 | 47,409.0 | | Accelerator Improvement | 6,542.0 | 14,039.0 | 20,581.0 | | Detector Operation | 0.0 | 0.0 | 0.0 | | Detector Improvement | 0.0 | 0.0 | 0.0 | | Non-Run 2 | | | | | Accelerator Operation | 3,515.0 | 2,049.0 | 5,564.0 | | Accelerator Improvement | 0.0 | 0.0 | 0.0 | | Detector Operation | 0.0 | 0.0 | 0.0 | | Detector Improvement | 0.0 | 0.0 | 0.0 | | Others | | | | | LHC | 0.0 | 0.0 | 0.0 | | Non-accelerator physics | 0.0 | 0.0 | 0.0 | | Theory | 0.0 | 0.0 | 0.0 | | Physics Research | 0.0 | 0.0 | 0.0 | | NuMI Line Item | 1,484.0 | 9,880.0 | 11,364.0 | | Future Accelerator R&D | 462.0 | 1,010.0 | 1,472.0 | | Future Detector R&D | 0.0 | 15.0 | 15.0 | | Direct | 6,313.0 | 2,558.0 | 8,871.0 | | Indirect | 0.0 | 0.0 | 0.0 | | Total | 53,878.0 | 41,398.0 | 95,276.0 | # Resources in Support of the Mission/TD Budget Table 1: FY04 budget by major activities | DS - TECHNICAL DIVISION | Labor | M&S | total | |-------------------------|----------|---------|----------| | Run 2 | | | | | Accelerator Operation | 3,194.7 | 570.0 | 3,764.7 | | Accelerator Improvement | 1,960.0 | 70.0 | 2,030.0 | | Detector Operation | 0.0 | 0.0 | 0.0 | | Detector Improvement | 0.0 | 0.0 | 0.0 | | Non-Run 2 | | | | | Accelerator Operation | 15.0 | 0.0 | 15.0 | | Accelerator Improvement | 0.0 | 0.0 | 0.0 | | Detector Operation | 0.0 | 0.0 | 0.0 | | Detector Improvement | 0.0 | 0.0 | 0.0 | | Others | | | | | LHC | 2,038.8 | 376.0 | 2,414.8 | | Non-accelerator physics | 711.7 | 3,089.0 | 3,800.7 | | Theory | 0.0 | 0.0 | 0.0 | | Physics Research | 0.0 | 0.0 | 0.0 | | NuMI Line Item | 0.0 | 0.0 | 0.0 | | Future Accelerator R&D | 4,569.3 | 2,625.0 | 7,194.3 | | Future Detector R&D | 816.0 | 0.0 | 816.0 | | Direct | 4,455.1 | 2,007.0 | 6,462.1 | | Indirect | 0.0 | 0.0 | 0.0 | | Total | 17,760.6 | 8,737.0 | 26,497.6 | - Accelerator Operations: - The existing accelerator complex is being counted on to support operations at or beyond the highest performance levels in history, through at least 2012. - Risk elements - Reliability of aging accelerators - Linac and Booster are the most serious - Technical challenges in the Run II Upgrades - Electron cooling - Stack-tail upgrade - Etc. - Accelerator Operations: - Risk elements (cont) - Proton demand for Run II+MiniBoone+NuMI - Requires at least doubling the current throughput of the Linac and Booster - Pressure to operate MiniBoone in parallel with NuMI - Institutional knowledge base - With people carrying years of accumulated knowledge nearing retirement #### Mitigation - Reliability - Formally assigned to the Accelerator Division Associate Head for Engineering - Stockpiling of spares - Potential need for a linac front end replacement (\$30-50M) looms on the horizon - Technical challenges in the Run II Upgrades - Complete mockup of electron cooling facility in Wideband Lab prior to Recycler installation - Complete simulation of the stack-tail upgrade, benchmarked against machine studies - Mitigation (cont) - Proton demand - "Proton Plan" in preparation - Similar in spirit and approach to the Run II Upgrade Plan - Institutional knowledge base - Target critical areas as preferred hiring areas - rf and high power engineering, accelerator scientists... - Discussing creation of an engineering fellowship program modeled after Wilson and Peoples Fellows - Current Projects (NuMI and LHC Accelerator) - No unusual risks beyond those typically associated with construction projects: completion of a defined technical scope, on time and on budget. - Future Projects and Facilities - Allocation of sufficient resources to achieve goals. - Mitigation - Capture roll-off of NuMI and Run II Upgrade resources - Establish plan for the future consistent with anticipated resources # **Planning and Priorities** ### Philosophy - In general, the need to set priorities is a reflection that resources are not matched to goals. - Prioritization should not be viewed as a substitute for good planning. - It is much better to establish plans that match resources with goals, and then execute the plan! - However, this is not the world we operate in. - Projects take many years to complete - Anticipated funding levels can fail to materialize - Unanticipated conditions can cause one to fall short of the plan and/or require resources beyond those originally anticipated. # **Planning** - The Directorate has responsibility for setting the direction of the laboratory. - Advice, communication, and input from critical stakeholders is essential. - Users, AD and TD Heads, DOE, HEP community, accelerator physics community are major stakeholders from accelerator point of view. - The primary advice mechanisms are: - Physics Advisory Committee - Accelerator Advisory Committee - Scientific Advisory Group (internal) # **Planning** ### Accelerator Advisory Committee Membership J-P. Koutchouk/CERN S. Kurokawa/KEK S. Milton/ANL M. Minty/DESY S. Peggs/BNL J. Rogers/Cornell T. Roser/BNL (chair) L. Rossi/CERN R. Ruth/SLAC A. Zholents/LBNL ### Meets twice annually # **Managing the Plan** - Once a plan is established it has to be communicated and managed - The primary management and communications mechanisms are: - Run II Program Management Group - Weekly Users' Meeting - Weekly Scientific Directors Meeting - Weekly AD/TD meeting - Biweekly teleconference with DOE - Peer review mechanisms - Director's, DOE, and internal reviews #### **Priorities** #### Setting priorities - Establishing priorities is part of managing the plan. - The same mechanisms described above are used for setting priorities once resources and the plan get out of alignment. ### **Priorities** - The current view of the priorities for AD and TD are: - Run II operations - Run II upgrades - NuMI and LHC construction projects - MiniBoone operations - BTev planning - Linear Collider and Proton Driver R&D - Everything else # **Summary** - The Accelerator and Technical Division missions are critical to the laboratory's present and future. - Managing the myriad activities with the resources available in these organizations is a challenge. - So far we are meeting the challenge, but it is hard to envision things getting any easier. - Details from Roger and Bob